

ENERGY STAR Lighting Program Design & Implementation

Considerations for Starting New Lighting Programs

ENERGY STAR Lighting Partner Meeting

April 4, 2005

Presented by Andria Jacob, Ecos Consulting

Presentation Overview

- Program Objectives
- The Power of Market-Based Programs
- Nevada Power/Sierra Pacific Program Design
 - Incentives
 - Marketing
 - Channel Partners
 - Budget and Cost-Effectiveness
- Parting Thoughts

Program Objectives Determine Design

- Market Transformation
 - Long-term
 - Systematic change in the value chain
 - Program support shifts from incentives to marketing
- Resource Acquisition
 - Shorter-term
 - Focus on moving units
- Customer Satisfaction
- PR

The Power of the Market

- Influence customer decisions at point of sale
- Leverage brand awareness built by ENERGY STAR
- Align with product sales cycles
 - September through April
- Share costs of marketing and promotion with industry partners

Nevada Power/Sierra Pacific

- Focus on lighting and appliances
 - CFLs, fixtures, ceiling fans with light kits
- Program design elements
 - ENERGY STAR promotional calendar
 - Upstream buydowns
 - DiY channel partners
 - In-store merchandising
 - Outreach events
 - Field support

Incentives

- Upstream
 - Results in lower retail price

	No Buy-Down			After \$20 Buy-Down			After \$20 Retail Coupon			
Product	Cost	Retail Markup (%)	Retail	Cost	Retail Markup (%)	Retail	Cost	Retail Markup (%)	Retail before Coupon	Retail after Coupon
Fixture	\$ 160.00	106%	\$ 329.60	\$ 140.00	106%	\$ 288.40	\$ 160.00	106%	\$ 329.60	\$ 309.60

- Simplest to administer
- Preferred by national retail chains
- Downstream
 - Strongest connection with customer
 - Excellent branding opportunity

Channel Partners

- Understand your retail market
 - Conduct a baseline survey
- Establish relationships with manufacturers and retailers
- Train and re-train sales associates

Marketing, Promotion, and Consumer Education

- In-store merchandising provides great value for limited budgets
- Cooperative marketing leverages program funds
- Connect with ENERGY STAR campaigns like Change a Light for messaging and collateral
- Get out in the field
 - Staffed events, extended store visits

Budget and Cost-Effectiveness

- C/E tests weigh program benefits against costs
- Keep administrative costs low relative to incentive budget
- CFLs typically most cost-effective program element
 - Substantial savings per unit plus high volume and low admin costs
- Aim for levelized cost of 2-4 cents per kWh

Parting Thoughts

- Define your program objectives
- Pilot, test, learn, adapt, re-focus
- Assess your retail market
- Support market-based programs with adequate field coverage
- If cost-effectiveness is a concern, try to keep program costs low relative to incentive costs

